A Place to Enjoy and Keep Special

The Forest of Bowland was designated an Area of Outstanding Natural Beauty (AONB) in 1964 because the landscape was thought to be of national importance and worthy of protection. The primary purpose of this designation is to conserve and enhance the natural and cultural heritage of the area, whilst having regard to the social and economic needs of the landowners, farmers and communities.

The AONB also aims to encourage enjoyment of the area, but only where this is consistent with its primary purposes. It is for this reason that we are promoting sustainable tourism within the Forest of Bowland: tourism which is dependent upon the area’s environment, and which seeks to conserve and enhance that environment, not detract from it.

Enjoying Bowland – Some Popular Activities

There are many activities which are appropriate to the area and which are sustainable – some are more active than others!

Walking is one of the nation’s favourite pastimes. It’s an ideal way to get to know the area and experience the sense of place. When you’re on foot, you are closer to nature and closer to the community. You can drink in the views, touch the fabric of the landscape and smell the fresh air!

There is a good network of Public Rights of Way within the AONB, as well as large areas of Access Land where you can now experience open country. The annual Bowland Festival, plus the Pendle Walking Festival and Wyre’s Pathway events are good ways to begin exploring the landscape – whatever your ability.

Cycling is also popular in the area – again you can get away from the busier areas and experience the peace and quiet of the landscape. For off-road enthusiasts there are opportunities to explore the Gisburn Forest area and cyclists are also permitted to use bridleways. Road cycling is also an attractive pursuit, especially on the officially designated ‘Quiet Lanes’ around Slaidburn, Chipping and Downham; and on the more challenging Tour of Pendle Race. 

Horse riding is growing in popularity and although there are currently no trekking centres within the AONB, there are opportunities to ride your own horse along a network of greenways and bridleways.
